
345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 1

Information and Media Literacy
Analyzing, accessing, managing, integrating, evaluating and creating information in a variety of forms and media. Understanding the role of media in society.

LEARNING SKILLS FOR INFORMATION AND COMMUNICATION

SAMPLE Student Outcomes
for:Accessing, Processing,
Managing, Integrating and
Communicating Information

21st Century Tools for:
Communication, Information
Processing, and Research

Historical fiction, photos, internet and
other information research tools,TV

Historical fiction, photos, internet and
other information research tools,TV,
popular movies, electronic correspondence,
TV, magazine ads

Historical fiction, photos, internet and
other information research tools,TV, comic
strips, movies, electronic correspondence,
multimedia resources, primary sources,
audio recording, internet

• After reading a piece of historical
fiction, view related historic or family
photos. Make inferences about the
people portrayed and their lifestyle,
analyze what is not in the photo as well
as what is, or evaluate how these
photographs help students understand
this period in history.

• Using an internet bibliography
(bookmarks) on an endangered animal,
locate and select interesting and
accurate information and create a
scavenger hunt for classmates to follow.

• Make a record of commercials aired
during Saturday morning cartoon
programming. Categorize and tally such
details as the kinds of products
advertised, the method(s) the ad uses to
attract younger viewers, the gender the
ad seems to address, and estimated ages
of children appearing in the ads. Select
several of the ads and survey
schoolmates about which ads are
favorites.Analyze the survey for
patterns of popular appeal.What are
“patterns of popular appeal?”

• Survey and compare movie viewing
habits and popular types of movies and
titles with a partner class in another
region or country. Include a well-
formatted bibliography of the most
popular movies.Analyze the results for
trends or conclusions. Compare the
results with national surveys.

• Search information from a variety of
print, online, and non-print sources for a
report on a topic of personal interest
related to the Holocaust. Evaluate the
information using criteria for validity and
reliability. Give rationale for any sources
suspected to be unreliable.

• From a favorite magazine, choose a
variety of advertisements of products
that are personally appealing.Analyze
the techniques used by each
advertisement to attract teen buyers.

• Analyze the portrayal of bosses in
popular media (comic strips,TV
comedies,TV dramas, movies), identifying
stereotypes found and identifying the
kinds of “real life” bosses that are not
included.

• Choose a social issue or controversy
that has been a subject of protest songs.
Using primary sources (print, digital, or
community resources), research an
aspect of the issue to use as background
in writing an original protest song or
lyrics.

• Identify characteristics of suspect
information that may indicate it is an
internet hoax, fraudulent activity or an
unreliable source.

• Distinguish satire and parody from other
non-ironic forms of expression.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 2

Communication Skills
Understanding, managing and creating effective oral, written and multimedia communication in a variety of forms and contexts.

LEARNING SKILLS FOR INFORMATION AND COMMUNICATION

SAMPLE Student Outcomes
for:Accessing, Processing,
Managing, Integrating and
Communicating Information

21st Century Tools for:
Communication, Information
Processing, and Research

READING

Internet and other information research
tools, Library of Congress American
Memory database, print media, video
games, novels, newspaper, email, science
textbook

WRITING

Chat rooms/discussion forums,
cameras/recording equipment, multimedia
resources, video camera/editing, book
production tools

READING

Internet and other information research
tools, Library of Congress American
Memory database, print media, video
games, novels, newspaper, email, science
textbook, multi-media, collaborative
telecommunications, novels

WRITING

Chat rooms/discussion forums,
cameras/recording equipment, multimedia
resources, video camera/editing, book
production tools, novels, multimedia
resources, presentation tools (slideshow,
video), audio recording equipment

READING

Internet and other information research
tools, Library of Congress American
Memory database, print media, video
games, novels, newspaper, email, science
textbook , electronic communications, non-
linear texts/movies, multimedia

WRITING

Chat rooms/discussion forums,
cameras/recording equipment, multimedia
resources, video camera/editing, book
production tools, novels, multimedia
resources, presentation tools, print
publication tools, audio/video production
tools

READING

• Read and skim pre-selected print and
online materials on pre-civil war
occupations. Search the American
Memory database (or a similar
sponsored digital archive) for relevant
and interesting images, textual
explanations, and sound files.

• Use pre-selected magazines, books, and
newspapers for information on local or
regional authors. Create a keyword list
for online searches on the author and
his or her famous works.

• As a group, select a class reading and
contact the author for an online or face-
to-face class discussion of that work.

READING

• Describe one’s own process for reading
and evaluating a website or other text
containing a variety of embedded links

• Using a topic of interest (based on units
covered in the class science, social
studies, history, or math classes), create
an annotated bibliography of important
resource materials (books, newspapers,
magazines, online sources, video, music,
etc,). Include a working bibliography of
sources consulted or skimmed but not
selected.

• Interact with peers, authors, and others
using collaborative telecommunications
tools (i.e., email, threaded discussion,

• Identify, read, and navigate multiple
resources and information venues for a
chosen interest area or occupation.
These resources should include
collections of books, print and online
magazines and journals, websites, email
lists, professional blogs, and other forms
of professional interactions between
members of the chosen field. Create a
chart of the personal responses (both
positive and negative) of this occupation.

• Interpret the status of the materials they
read, collect, transfer, and use based on
the current conventions governing
intellectual property, trademark,
copyright, Fair Use and plagiarism.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 3

Communication Skills (continued)
Understanding, managing and creating effective oral, written and multimedia communication in a variety of forms and contexts.

LEARNING SKILLS FOR INFORMATION AND COMMUNICATION

SAMPLE Student Outcomes
for:Accessing, Processing,
Managing, Integrating and
Communicating Information
(continued)

• Collect information on appropriate
gaming systems that require students to
read (and write) and navigate
complicated online spaces. If technically
possible, demonstrate the navigation and
reading skills required to use these
games.

• Compare reading skills used in reading a
novel with the skills used in reading a
newspaper article, an email, a chat
format, a note from a friend, or a
chapter in the class science textbook.

audio and video conferencing) to
conduct literature circles on a novel
read in common.

WRITING

• Conduct research on an award-winning
adolescent literature book they have
read.After researching the author and
award, students write a review for the
children’s section of the local newspaper,
or for school newspaper.

• Compose a team short-story
presentation that includes a script, text,
sound, images, and video clips. Create it
around this question:“What would it be
like to stand beside Martin Luther King,
Jr. as he looks over thousands of
Americans, their faces full of hope, and
begins his famous speech, ‘ I Have a
Dream’?”

• Create an audio history presentation
(suitable for school broadcast if possible)
by producing audio profiles of students’
parental occupations.

• Navigate a non-linear text (such as
tutorials written in individualized,
hyperlinked power-point presentations,
or a non-linear film) to access relevant
information or to follow the sequence
cues of non-linear narratives.

• Select and organize abundant materials
(digital and print) according to the basic
principles of information management.
Read and understand the organizational
efforts of others. Students can
demonstrate this by creating a
substantial web site of personal portfolio
materials that is not only easy to
navigate and read at the interface level,
but also organized and understandable at
the file-management level.

• Write and illustrate a brochure
introducing a classmate to a classic book,
film, web site, musical, etc.Then,
combining audio and video formats,
create a persuasive presentation for
classmates about it. Describe the
advantages of brochures and audio/video
presentations for a particular audience
member in a specific situation.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 4

Critical Thinking and Systems Thinking
Exercising sound reasoning in understanding and making complex choices, understanding the interconnections among systems.

LEARNING SKILLS FOR THINKING AND PROBLEM-SOLVING

SAMPLE Student Outcomes
for:Thinking and Problem-
Solving Skills

21st Century Tools for:
Thinking and Problem-Solving
Skills

Internet and other information research
tools, multi-media production tools

Internet and other information research
tools, novels

Internet and other information research
tools, multi-media/digital production tools,
novels

• Complete an inquiry-based WebQuest
(http://www.webquest.org/) or other
information portal, asking students to
complete activities that exercise content
area reading strategies.

• Research a great thinker or writer;
locating, evaluating and collecting
information from a variety of sources;
and presenting findings through a multi-
media presentation in the form of a
piece of art, an original song, a news
review, or a slideshow.

• Present a survey of the digital and non-
digital technologies fellow students use
in the course of a typical week,
explaining how these technologies
affected their abilities to learn and
communicate.

• Complete a collaborative research
project that utilizes online research
methods.

• In the novel The Last Book in the
Universe, by Rodman Philbrick, the main
character poses the question:“Why
bother to read any more if you can just
probe [experience the world exclusively
through virtual “reality”]?” Participate in
a panel discussion, giving a reaction to
this question from one of these
viewpoints:William Shakespeare, a Sony
executive in charge of the PlayStation
division, a science fiction author, a
student of 1990, a student of 2050.

• Construct a virtual museum exhibit
depicting the role of the American
Dream in classic texts.

• Maintain a generative self-reflective
journal (either print or online) that is
utilized and referenced throughout the
development of a project or unit.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 5

Problem Identification, Formulation and Solution
Ability to frame, analyze and solve problems.

LEARNING SKILLS FOR THINKING AND PROBLEM-SOLVING

SAMPLE Student Outcomes
for:Thinking and Problem-
Solving Skills

21st Century Tools for:
Thinking and Problem-Solving
Skills

Internet and other information research
tools, email, online collaboration tools

Internet and other information research
tools, email, online collaboration tools

Internet and other information research
tools, email, interactive communication
tools, digital camera/production tools,
online collaboration tools

• Conduct a research project using print,
multimedia, CD-Rom, and online
resources.

• Correspond with email pals or mentors
from other cultures or geographic
areas, comparing homework policies,
looking for ways to improve one’s own
classroom’s homework procedures.

• Ask for and give writing and editing
suggestions in an online collaborative
writer’s workshop.

• Collaborate with mentors or peer
groups to generate shared questions
and lines of inquiry.

• Participate in class discussions of peer
reviewed writing to select pieces for a
class anthology.

• Develop and publish a collaborative
essay (a multiple-authored work).

• For a selected topic, evaluate the
accuracy, relevance, appropriateness,
comprehensiveness, and bias of
electronic information sources.

• Participate in an online interactive
debate with student panels and
evaluator-experts.

• As an analysis of the work of an
influential film director, annotate video
sources to identify key scenes and/or
information, react and respond to
content, and communicate
interpretations and understanding to a
select audience.

• Create digital videos that present a
persuasive argument that calls for social
action or community change.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 6

Creativity and Intellectual Curiosity
Developing, implementing and communicating new ideas to others, staying open and responsive to new and diverse perspectives.

LEARNING SKILLS FOR THINKING AND PROBLEM-SOLVING

SAMPLE Student Outcomes
for:Thinking and Problem-
Solving Skills

21st Century Tools for:
Thinking and Problem-Solving
Skills

Digital video/presentation tools, multi-
media production tools

Audio & video recording & production
equipment, multimedia production tools

Audio & video recording & production
equipment, multimedia production tools,
print publication tools

• Use digital video or presentation
software to create narratives,
communicate oral histories, or to
present a visual read aloud.

• Contribute multi-media, multi-genre
artifacts or displays to a community
historical society that provide
information about a community group
(e.g., new immigrants, community
occupations, children’s activities) not
represented in the society’s exhibits.

• Create and record a parody of a familiar
song, echoing the original rhyme scheme
and rhythm, and creating a humorous or
satiric effect.

• Compile a digital classroom anthology
(e.g., on CD, DVD, or web published) of
student work in a variety of genres on
the theme “Where I’m From.”

• Using a video camera, record a montage
of scenes from a classroom or the
school as a whole, creating special
effects with shooting angles, range,
lighting, composition, camera features.
Describe the impact of these effects.

• Create multimedia presentations to
communicate multiple levels of
understanding on a specified topic.

• Use productivity tools to publish a class
anthology of book reviews of novels
read during a unit on international
authors.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 7

Interpersonal and Collaborative Skills
Demonstrating teamwork and leadership; adapting to varied roles and responsibilities; working productively with others; exercising empathy; respecting diverse perspectives.

LEARNING SKILLS FOR INTERPERSONAL AND SELF-DIRECTIONAL SKILLS

SAMPLE Student Outcomes
for: Interpersonal and Self-
Directional Skills

21st Century Tools for:
Interpersonal and Self-
Directional Skills

Presentation tools, online message board,
print publication tools

Presentation tools, online message board,
print publication tools, email, collaborative
writing tools

Presentation tools, online message board,
print publication tools, collaborative writing
tools chat rooms, email, video camera/
editing tools

• Complete a presentation using
commonly available presentation tools
as a class with each student assuming
responsibility for one or two slides.

• Respond to an online message board
responding to questions concerning
literary texts.

• Create a class literary magazine.

• Contribute to a storytelling website in
conjunction with a local civic
organization.

• Fulfill individual roles in a Webquest
(http://www.webquest.org/) researching a
topic of local interest and creating an
informative newscast using the findings.

• Analyze the effectiveness of the
interaction in a group problem solving
task such as solving a mini-mystery with
each group member having only a small
piece of the information.

• Create a class survey on the various
communication methods class members
have used outside school in the last month.

• Collaborate with email pals and online
mentors from other cultures and
geographical areas in order to write a
collaborative essay or create an
interactive, interpretive project (i.e., on
Mark Twain’s America).

• Use a wiki (a web-based collaboration
tool) or other discussion tool like a
weblog to create and maintain a dialogue
journal discussing the reading of a shared
text with a partner or group.

• Participate in the class interpretive
community through class opinion bulletin
boards or interactive graphs, class response
walls featuring marginal notes captured on
sticky notes, or posting graphic
representations of understanding such as
timelines, picture maps or storyboards.

• Interact thoughtfully with class members
in a class-created chat room for
responses to novels.

• Assume the persona of a character from
multicultural literature in collaboration
with e-pals from across the world and
research the culture and ideologies of
that character.

• Use video cameras and editing software
to create a DVD of a collaboratively
written play.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 8

Self-Direction
Monitoring one’s own understanding and learning needs, locating appropriate resources, transferring learning from one domain to another.

LEARNING SKILLS FOR INTERPERSONAL AND SELF-DIRECTIONAL SKILLS

SAMPLE Student Outcomes
for: Interpersonal and Self-
Directional Skills

21st Century Tools for:
Interpersonal and Self-
Directional Skills

Internet and other information research
tools

Internet and other information research
tools, multimedia production tools,

Internet and other information research
tools, web authoring

• Search the Internet for reliable and
trustworthy websites to enhance
classroom research.

• Use Internet information in oral
storytelling activities.

• Develop a reflective online journal or
weblog detailing new understandings,
connections, and ideas developing in the
course of creating an individual project.

• Debate opposing viewpoints found on
the Internet.

• Evaluate information found on the
internet to distinguish between
information and propaganda, satire, or
commercialism on the Internet.

• Compare and contrast information on
same topic found in a variety of media,
such as newspapers, journals, magazines,
and websites, for authenticity and voice.

• Develop a “Frequently Asked Questions”
type research paper (that explains a
topic thoroughly, based on likely
questions about the subject) as a
webpage.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 9

Accountability and Adaptability
Exercising personal responsibility and flexibility in personal; workplace and community contexts; setting and meeting high standards and goals for one’s self and
others; tolerating ambiguity.

LEARNING SKILLS FOR INTERPERSONAL AND SELF-DIRECTIONAL SKILLS

SAMPLE Student Outcomes
for: Interpersonal and Self-
Directional Skills

21st Century Tools for:
Interpersonal and Self-
Directional Skills

Internet and other information research
tools, computer software

Internet and other information research
tools, word processing and revision tools

Internet and other information research
tools, word processing and revision tools,
multimedia production tools, presentation
tools

• Complete a research task on the
computer within the assigned timeline.

• Use a variety of keyword research
strategies when faced with difficulties in
finding information.

• Understand the importance of doing
one’s own work and not plagiarizing
other’s work.

• Work independently utilizing a variety of
information resources.

• Respond to writing of classmates with
appropriate feedback and reflective
critiques, using computer programs or
online formats that have commenting
features and other interactive revision
and collaboration tools.

• Collaboratively explore information and
process that information in a variety of
forms – poetry, websites, storytelling,
video, photography.

• Complete complex, higher-level projects
utilizing a diverse range of resources
including media, personal interviews, and
group presentations.

• Create and produce a DVD or website
promoting personal responsibility.

4th Grade 8th Grade 12th Grade

345 E Toole Ste 105 Tucson,AZ 85701-1842 520-623-2466 21stcenturyskills.org © 2004 Partnership for 21st Century Skills 10

Social Responsibility
Acting responsibly with the interests of the larger community in mind; demonstrating ethical behavior in personal, workplace, and community contexts.

LEARNING SKILLS FOR INTERPERSONAL AND SELF-DIRECTIONAL SKILLS

SAMPLE Student Outcomes
for: Interpersonal and Self-
Directional Skills

• Understand when technology will
enhance their learning.

• Make practical decisions in selecting the
use of a technology to enhance learning
in a particular situation.

• Illustrate respect for all when sending
communication via the Internet.

• Act with respect for others when using
PDAs, cellular phones, text messaging,
and digital cameras.

• Acquire a spirit of global understanding
through virtual field trips, conferencing,
and distance learning opportunities.

• Apply responsible research practices to
avoid plagiarism.

• Understand the global nature of
technology and understand the
sensitivity of information posted
electronically.

• Access real-time global news through
technology to stay informed of current
events.

• Make responsible decisions about use of
material based on the rules governing
intellectual property, trademark,
copyright, fair use and plagiarism.

• Understand that critical literacy reaches
beyond print materials.

• Take responsibility for personal
communications, websites, and other
information products.

• Be aware of fraudulent practices, Internet
theft, threats to personal information.

• Reach out to those who have no access
to technology.

• Understand the value of information
technology for their future careers.

4th Grade 8th Grade 12th Grade

